# **Assimilation Development and Experiments: Ocean and Sea Ice**

## **MERROcean by Vernieres**

Operation: 1978-present, MOM4p1, ½ degree, EnOI, Covariance from joint EOFs of coupled model, Altimetry infers 3-D temperature, O-F Development: Skin SST, wave model, ¼ degree, MOM5, Aquarius SSS

## **GODAS OSE by Xue**

TAO/TRITON important for constraining equatorial temperature
Argo important for constraining off-equatorial temperature, overall quality
of salinity, SSH and surface currents
GODAS drawbacks: 1) too strong fit to data?; 2) damped salinity variability

## **HYBRID-GODAS** by Penny

3DVAR combines with LETKF, reanalysis for 1991-2011, 56 ensemble members forced by 20CR, RMS and mean of O-F reduced with time

#### **SODA by Carton**

MOMv5.1, ¼ degree, 1979-present, ERA-Interim, Bias correction, Hybrid, O-F, A-F, challenges in sea ice analysis

## **NSST by Li**

Near sea surface temperature (NSST) model for diurnal thermocline layer warming and thermal skin layer cooling in GFS. To be implemented in CFS

## **ENSO in SODAs by Giese**

20CRv2 → SODAsi.2 → 20CRv2c → SODAsi.3, 1916-1920 sparse obs, 1997/98 dense obs., two large El Ninos, prescribing SST to the atmosphere reduces uncertainties in surface forcings, reduces spread

## **GLDAS** by Meng

Upgraded Noah Land, new land data, improve land data assimilation scheme, CPC daily prec., stream flow, GLDAS2 single stream replay compared to CFSR, land surface spin up more critical in dry land

Sea Ice by Wu NAM, GFS, CFS, RTOFS, CFSv3

Eddy resolving model by Keppenne High resolution coupled model

#### Outstanding issues

- Jumps due to introduction of new observations; Should we reduce jumps, which may represent a better analysis and show model biases? Changes in observations also lead to changes in surface fluxes, leading to changes in background covariance and jumps in ocean reanalysis
- Sea ice extent and sea ice thickness analysis before satellite era?
- NSST is used to integrate satellite data and resolve diurnal mixed layer
- Improve salinity, mixed layer depth, deep ocean analysis

#### Data assimilation streams

- Both ocean, land and stratosphere need spin up of 2-5 years
- Climate forecast requires continuous climate reanalysis without artificial jumps for calibrating model climatology and model hindcast skill
- Running a low resolution of coupled data assimilation system could provide initial conditions from which different streams can be initialized

#### Recommendations

- Examine F-O and F-A and evaluate impacts of observations and data assimilation scheme on ocean reanalysis
- Ensemble data assimilation
- Coupled data assimilation
- Eddy resolving model needed?